

SIXTY-SIXTH CONGRESS

MARCH 4, 1919, TO MARCH 3, 1921

FIRST SESSION—*May 19, 1919, to November 19, 1919*

SECOND SESSION—*December 1, 1919, to June 5, 1920*

THIRD SESSION—*December 6, 1920, to March 3, 1921*

VICE PRESIDENT OF THE UNITED STATES—THOMAS R. MARSHALL, of Indiana

PRESIDENT PRO TEMPORE OF THE SENATE—ALBERT B. CUMMINS,¹ of Iowa

SECRETARY OF THE SENATE—JAMES M. BAKER, of South Carolina; GEORGE A. SANDERSON,² of Illinois

SERGEANT AT ARMS OF THE SENATE—CHARLES P. HIGGINS, of Missouri; DAVID S. BARRY,³ of Rhode Island

SPEAKER OF THE HOUSE OF REPRESENTATIVES—FREDERICK H. GILLETT,⁴ of Massachusetts

CLERK OF THE HOUSE—SOUTH TRIMBLE, of Kentucky; WILLIAM TYLER PAGE,⁵ of Maryland

SERGEANT AT ARMS OF THE HOUSE—ROBERT B. GORDON, of Ohio; JOSEPH G. ROGERS,⁶ of Pennsylvania

DOORKEEPER OF THE HOUSE—BERT W. KENNEDY, of Michigan

POSTMASTER OF THE HOUSE—FRANK W. COLLIER

ALABAMA

SENATORS

John H. Bankhead,⁷ *Jasper*
Braxton B. Comer,⁸ *Birmingham*
J. Thomas Heflin,⁹ *Lafayette*
Oscar W. Underwood, *Birmingham*

REPRESENTATIVES

John McDuffie, *Monroeville*
S. Hubert Dent, Jr., *Montgomery*
Henry B. Steagall, *Ozark*
Fred L. Blackmon,¹⁰ *Anniston*
J. Thomas Heflin,¹¹ *Lafayette*
William B. Bowling,¹² *Lafayette*
William B. Oliver, *Tuscaloosa*
John L. Burnett,¹³ *Gadsden*
Lilius B. Rainey,¹⁴ *Gadsden*
Edward B. Almon, *Tuscumbia*
George Huddleston, *Birmingham*
William B. Bankhead, *Jasper*

ARIZONA

SENATORS

Henry F. Ashurst, *Prescott*
Marcus A. Smith, *Tucson*

REPRESENTATIVE AT LARGE

Carl Hayden, *Phoenix*

ARKANSAS

SENATORS

Joseph T. Robinson, *Little Rock*
William F. Kirby, *Little Rock*

REPRESENTATIVES

Thaddeus H. Caraway, *Jonesboro*
William A. Oldfield, *Batesville*
John N. Tillman, *Fayetteville*
Otis Wingo, *De Queen*
H. M. Jacoway, *Dardanelle*
Samuel M. Taylor, *Pine Bluff*
William S. Goodwin, *Warren*

CALIFORNIA

SENATORS

James D. Phelan, *San Francisco*
Hiram W. Johnson, *San Francisco*

REPRESENTATIVES

Clarence F. Lea, *Santa Rosa*
John E. Raker, *Alturas*
Charles F. Curry, *Sacramento*
Julius Kahn, *San Francisco*
John I. Nolan, *San Francisco*
John A. Elston, *Berkeley*
Henry E. Barbour, *Fresno*

Hugh S. Hersman, *Gilroy*
Charles H. Randall, *Los Angeles*
Henry Z. Osborne, *Los Angeles*
William Kettner, *San Diego*

COLORADO

SENATORS

Charles S. Thomas, *Denver*
Lawrence C. Phipps, *Denver*

REPRESENTATIVES

William N. Vaile, *Denver*
Charles B. Timberlake, *Sterling*
Guy U. Hardy, *Canon City*
Edward T. Taylor, *Glenwood Springs*

CONNECTICUT

SENATORS

Frank B. Brandegee, *New London*
George P. McLean, *Simsbury*

REPRESENTATIVES

Augustine Lonergan, *Hartford*
Richard P. Freeman, *New London*
John Q. Tilson, *New Haven*
Schuyler Merritt, *Stamford*
James P. Glynn, *Winsted*

¹ Elected May 19, 1919.

² Elected May 19, 1919.

³ Elected May 19, 1919.

⁴ Elected May 19, 1919.

⁵ Elected May 19, 1919.

⁶ Elected May 19, 1919.

⁷ Died March 1, 1920.

⁸ Appointed to fill vacancy caused by death of John H. Bankhead, and took his seat March 15, 1920.

⁹ Elected to fill vacancy caused by death of John H. Bankhead, and took his seat December 6, 1920.

¹⁰ Died February 8, 1921.

¹¹ Resigned November 1, 1920; subsequently elected Senator.

¹² Elected December 14, 1920, to fill vacancy caused by resignation of J. Thomas Heflin, and became a member of the House on December 29, 1920.

¹³ Died May 13, 1919, before Congress assembled.

¹⁴ Elected September 30, 1919, to fill vacancy caused by death of John L. Burnett, and became a member of the House on October 13, 1919.

DELAWARE

SENATORS

Josiah O. Wolcott, *Dover*
L. Heisler Ball, *Marshallton*

REPRESENTATIVE AT LARGE

Caleb R. Layton, *Georgetown*

FLORIDA

SENATORS

Duncan U. Fletcher, *Jacksonville*
Park Trammell, *Lakeland*

REPRESENTATIVES

Herbert J. Drane, *Lakeland*
Frank Clark, *Gainesville*
John H. Smithwick, *Pensacola*
William J. Sears, *Kissimmee*

GEORGIA

SENATORS

Hoke Smith, *Atlanta*
William J. Harris, *Cedartown*

REPRESENTATIVES

James W. Overstreet, *Sylvania*
Frank Park, *Sylvestor*
Charles R. Crisp, *Americus*
William C. Wright, *Newnan*
William D. Upshaw, *Atlanta*
James W. Wise, *Fayetteville*
Gordon Lee, *Chickamauga*
Charles H. Brand, *Athens*
Thomas M. Bell, *Gainesville*
Carl Vinson, *Milledgeville*
William C. Lankford, *Douglas*
William W. Larsen, *Dublin*

IDAHO

SENATORS

William E. Borah, *Boise*
John F. Nugent,¹⁵ *Boise*
Frank R. Gooding,¹⁶ *Gooding*

REPRESENTATIVES

Burton L. French, *Moscow*
Addison T. Smith, *Twin Falls*

ILLINOIS

SENATORS

Lawrence Y. Sherman, *Springfield*
Medill McCormick, *Chicago*

REPRESENTATIVES

Martin B. Madden, *Chicago*
James R. Mann, *Chicago*
William W. Wilson, *Chicago*
John W. Rainey, *Chicago*
Adolph J. Sabath, *Chicago*
James McAndrews, *Chicago*
Niels Juul, *Chicago*
Thomas Gallagher, *Chicago*
Fred A. Britten, *Chicago*

Carl R. Chindblom, *Chicago*

Ira C. Copley, *Aurora*
Charles E. Fuller, *Belvidere*
John C. McKenzie, *Elizabeth*
William J. Graham, *Aledo*
Edward J. King, *Galesburg*
Clifford Ireland, *Peoria*
Frank L. Smith, *Dwight*
Joseph G. Cannon, *Danville*
William B. McKinley, *Champaign*
Henry T. Rainey, *Carrollton*
Loren E. Wheeler, *Springfield*
William A. Rodenberg, *East St. Louis*
Edwin B. Brooks, *Newton*
Thomas S. Williams, *Louisville*
Edward E. Denison, *Marion*
At Large—Richard Yates, *Springfield*
At Large—William E. Mason, *Chicago*

INDIANA

SENATORS

James E. Watson, *Rushville*
Harry S. New, *Indianapolis*

REPRESENTATIVES

Oscar R. Luhring, *Evansville*
Oscar E. Bland, *Linton*
James W. Dunbar, *New Albany*
John S. Benham, *Benham*
Everett Sanders, *Terre Haute*
Richard N. Elliott, *Connersville*
Merrill Moores, *Indianapolis*
Albert H. Vestal, *Anderson*
Fred S. Purnell, *Attica*
William R. Wood, *La Fayette*
Milton Kraus, *Peru*
Louis W. Fairfield, *Angola*
Andrew J. Hickey, *La Porte*

IOWA

SENATORS

Albert B. Cummins, *Des Moines*
William S. Kenyon, *Fort Dodge*

REPRESENTATIVES

Charles A. Kennedy, *Montrose*
Harry E. Hull, *Williamsburg*
Burton E. Sweet, *Waverly*
Gilbert N. Haugen, *Northwood*
James W. Good, *Cedar Rapids*
C. William Ramseyer, *Bloomfield*
Cassius C. Dowell, *Des Moines*
Horace M. Towner, *Corning*
William R. Green, *Council Bluffs*
L. J. Dickinson, *Algona*
William D. Boies, *Sheldon*

KANSAS

SENATORS

Charles Curtis, *Topeka*
Arthur Capper, *Topeka*
Daniel R. Anthony, Jr., *Leavenworth*

Edward C. Little, *Kansas City*
Philip P. Campbell, *Pittsburg*
Homer Hoch, *Marion*
James G. Strong, *Blue Rapids*
Hays B. White, *Mankato*
J. N. Tincher, *Medicine Lodge*
William A. Ayres, *Wichita*

KENTUCKY

SENATORS

Joseph C. W. Beckham, *Frankfort*
Augustus O. Stanley,¹⁷ *Henderson*

REPRESENTATIVES

Alben W. Barkley, *Paducah*
David H. Kincheloe, *Madisonville*
Robert Y. Thomas, Jr., *Central City*
Ben Johnson, *Bardstown*
Charles F. Ogden, *Louisville*
A. B. Rouse, *Burlington*
James C. Cantrill, *Georgetown*
King Swope,¹⁸ *Danville*
William J. Fields, *Olive Hill*
John W. Langley, *Pikeville*
John M. Robsion, *Barbourville*

LOUISIANA

SENATORS

Joseph E. Ransdell, *Lake Providence*
Edward J. Gay, *Plaquemine*

REPRESENTATIVES

Albert Estopinal,¹⁹ *Estopinal*
James O'Connor,²⁰ *New Orleans*
H. Garland Dupré, *New Orleans*
Whitmell P. Martin, *Thibodaux*
John T. Watkins, *Minden*
Riley J. Wilson, *Harrisonburg*
Jared Y. Sanders, *Bogalusa*
Ladislav Lazaro, *Washington*
James B. Aswell, *Natchitoches*

MAINE

SENATORS

Bert M. Fernald, *West Poland*
Frederick Hale, *Portland*

REPRESENTATIVES

Louis B. Goodall, *Sanford*
Wallace H. White, Jr., *Lewiston*
John A. Peters, *Ellsworth*
Ira G. Hersey, *Houlton*

MARYLAND

SENATORS

John Walter Smith, *Snow Hill*
Joseph I. France, *Port Deposit*

REPRESENTATIVES

William N. Andrews, *Cambridge*
Carville D. Benson, *Halethorpe*
Charles P. Coady, *Baltimore*
J. Charles Linthicum, *Baltimore*

¹⁵ Resigned effective January 14, 1921.

¹⁶ Appointed to fill vacancy caused by resignation of John F. Nugent, and took his seat January 15, 1921.

¹⁷ Elected November 5, 1918, for term beginning March 4, 1919, but did not qualify until May 19, 1919, preferring to retain the governorship.

¹⁸ Elected August 1, 1919, to fill vacancy caused by death of Representative-elect Harvey Helm in preceding Congress, and became a member of the House on August 19, 1919.

¹⁹ Died April 28, 1919, before Congress assembled.

²⁰ Elected June 5, 1919, to fill vacancy caused by death of Albert Estopinal, and became a member of the House on June 10, 1919.

MARYLAND—Continued

REPRESENTATIVES—Continued

Sydney E. Mudd, *La Plata*
Frederick N. Zihlman, *Cumberland*

MASSACHUSETTS

SENATORS

Henry Cabot Lodge, *Nahant*
David I. Walsh, *Fitchburg*

REPRESENTATIVES

Allen T. Treadway, *Stockbridge*
Frederick H. Gillett, *Springfield*
Calvin D. Paige, *Southbridge*
Samuel E. Winslow, *Worcester*
John Jacob Rogers, *Lowell*
Willfred W. Lufkin, *Essex*
Michael F. Phelan, *Lynn*
Frederick W. Dallinger, *Cambridge*
Alvan T. Fuller, ²¹ *Malden*
John F. Fitzgerald, ²² *Boston*
Peter F. Tague, ²³ *Boston*
George Holden Tinkham, *Boston*
James A. Gallivan, *Boston*
Robert Luce, *Waltham*
Richard Olney, *Dedham*
William S. Greene, *Fall River*
Joseph Walsh, *New Bedford*

MICHIGAN

SENATORS

Charles E. Townsend, *Jackson*
Truman H. Newberry, *Grosse Pointe Farms*

REPRESENTATIVES

Frank E. Doremus, *Detroit*
Earl C. Michener, *Adrian*
J. M. C. Smith, *Charlotte*
Edward L. Hamilton, *Niles*
Carl E. Mapes, *Grand Rapids*
Patrick H. Kelley, *Lansing*
Louis C. Cramton, *Lapeer*
Joseph W. Fordney, *Saginaw*
James C. McLaughlin, *Muskegon*
Gilbert A. Currie, *Midland*
Frank D. Scott, *Alpena*
W. Frank James, *Hancock*
Charles A. Nichols, ²⁴ *Detroit*
Clarence J. McLeod, ²⁵ *Detroit*

MINNESOTA

SENATORS

Knute Nelson, *Alexandria*
Frank B. Kellogg, *St. Paul*

REPRESENTATIVES

Sydney Anderson, *Lanesboro*
Franklin F. Ellsworth, *Mankato*

Charles R. Davis, *St. Peter*
Carl C. Van Dyke, ²⁶ *St. Paul*
Oscar E. Keller, ²⁷ *St. Paul*
Walter H. Newton, *Minneapolis*
Harold Knutson, *St. Cloud*
Andrew J. Volstead, *Granite Falls*
William L. Carss, *Proctor*
Halvor Steenerson, *Crookston*
Thomas D. Schall, *Excelsior*

MISSISSIPPI

SENATORS

John Sharp Williams, *Yazoo City*
Pat Harrison, *Gulfport*

REPRESENTATIVES

Ezekiel S. Candler, *Corinth*
Hubert D. Stephens, *New Albany*
Benjamin G. Humphreys, *Greenville*
Thomas U. Sisson, *Winona*
William W. Venable, *Meridian*
Paul B. Johnson, *Hattiesburg*
Percy E. Quin, *McComb City*
James W. Collier, *Vicksburg*

MISSOURI

SENATORS

James A. Reed, *Kansas City*
Selden P. Spencer, *St. Louis*

REPRESENTATIVES

Milton A. Romjue, *Macon*
William W. Rucker, *Keytesville*
Joshua W. Alexander, ²⁸ *Gallatin*
Jacob L. Milligan, ²⁹ *Richmond*
Charles F. Booher, ³⁰ *Savannah*
William T. Bland, *Kansas City*
Clement C. Dickinson, *Clinton*
Samuel C. Major, *Fayette*
William L. Nelson, *Columbia*
Champ Clark, ³¹ *Bowling Green*
Cleveland Newton, *St. Louis*
William L. Igoe, *St. Louis*
Leonidas C. Dyer, *St. Louis*
Marion E. Rhodes, *Potosi*
Edw. D. Hays, *Cape Girardeau*
Isaac V. McPherson, *Aurora*
Thomas L. Rubey, *Lebanon*

MONTANA

SENATORS

Henry L. Myers, *Hamilton*
Thomas J. Walsh, *Helena*

REPRESENTATIVES

John M. Evans, *Missoula*
Carl W. Riddick, *Lewistown*

NEBRASKA

SENATORS

Gilbert M. Hitchcock, *Omaha*

George W. Norris, *McCook*
REPRESENTATIVES

C. Frank Reavis, *Falls City*
Albert W. Jefferis, *Omaha*
Robert E. Evans, *Dakota City*
Melvin O. McLaughlin, *York*
William E. Andrews, *Hastings*
Moses P. Kinkaid, *O'Neill*

NEVADA

SENATORS

Key Pittman, *Tonopah*
Charles B. Henderson, *Elko*
REPRESENTATIVE AT LARGE
Charles R. Evans, *Goldfield*

NEW HAMPSHIRE

SENATORS

George H. Moses, *Concord*
Henry K. Keyes, *Haverhill*
REPRESENTATIVES
Sherman E. Burroughs, *Manchester*
Edward H. Wason, *Nashua*

NEW JERSEY

SENATORS

Joseph S. Frelinghuysen, *Raritan*
Walter E. Edge, *Atlantic City*
REPRESENTATIVES
William J. Browning, ³² *Camden*
Francis F. Patterson, Jr., ³³ *Camden*
Isaac Bacharach, *Atlantic City*
Thomas J. Scully, *South Amboy*
Elijah C. Hutchinson, *Trenton*
Ernest R. Ackerman, *Plainfield*
John R. Ramsey, *Hackensack*
Amos H. Radcliffe, *Paterson*
Cornelius A. McGlennon, *East Newark*
Daniel F. Minahan, *Orange*
Frederick R. Lehlbach, *Newark*
John J. Eagan, *Weehawken*
James A. Hamill, *Jersey City*

NEW MEXICO

SENATORS

Albert B. Fall, *Three Rivers*
Andrieus A. Jones, *East Las Vegas*
REPRESENTATIVE AT LARGE
Bendigno C. Hernandez, *Tierra Amarilla*

NEW YORK

SENATORS

James W. Wadsworth, Jr., *Groveland*
William M. Calder, *Brooklyn*
REPRESENTATIVES
Frederick C. Hicks, *Port Washington*

²¹ Resigned January 5, 1921, having been elected lieutenant governor of Massachusetts.

²² Served until October 23, 1919; succeeded by Peter F. Tague who contested his election.

²³ Successfully contested the election of John F. Fitzgerald, and took his seat October 23, 1919.

²⁴ Died April 25, 1920.

²⁵ Elected November 2, 1920, to fill vacancy caused by death of Charles A. Nichols, and became a member of the House on December 6, 1920.

²⁶ Died May 20, 1919.

²⁷ Elected July 1, 1919, to fill vacancy caused by death of Carl C. Van Dyke, and became a member of the House on July 28, 1919.

²⁸ Resigned December 15, 1919, having been appointed Secretary of Commerce.

²⁹ Elected February 14, 1920, to fill vacancy caused by resignation of Joshua W. Alexander, and became a member of the House on March 20, 1920.

³⁰ Died January 21, 1921, and election unsuccessfully contested by Albert L. Reeves.

³¹ Died March 2, 1921, and election unsuccessfully contested by James D. Salts.

³² Died March 24, 1920.

³³ Elected November 2, 1920, to fill vacancy caused by death of William J. Browning, and became a member of the House on December 6, 1920.

Chas. Pope Caldwell, *Forest Hills*
 John MacCrate,³⁴ *Brooklyn*
 Thomas H. Cullen, *Brooklyn*
 John B. Johnston, *Brooklyn*
 Frederick W. Rowe, *Brooklyn*
 James P. Maher, *Brooklyn*
 William E. Cleary, *Brooklyn*
 David J. O'Connell, *Brooklyn*
 Reuben L. Haskell,³⁵ *Brooklyn*
 Lester D. Volk,³⁶ *Brooklyn*
 Daniel J. Riordan, *New York City*
 Henry M. Goldfogle, *New York City*
 Christopher D. Sullivan, *New York City*
 Fiorello H. LaGuardia,³⁷ *New York City*
 Nathan D. Perlman,³⁸ *New York City*
 Peter J. Dooling, *New York City*
 Thomas F. Smith, *New York City*
 Herbert C. Pell, Jr., *New York City*
 John F. Carew, *New York City*
 Joseph Rowan, *New York City*
 Isaac Siegel, *New York City*
 Jerome F. Donovan, *New York City*
 Anthony J. Griffin, *New York City*
 Richard F. McKiniry, *New York City*
 James V. Ganly, *New York City*
 James W. Husted, *Peekskill*
 Edmund Platt,³⁹ *Poughkeepsie*
 Hamilton Fish, Jr.,⁴⁰ *Garrison*
 Charles B. Ward, *Debruce*
 Rollin B. Sanford, *Albany*
 James S. Parker, *Salem*
 Frank Crowther, *Schenectady*
 Bertrand H. Snell, *Potsdam*
 Luther W. Mott, *Oswego*
 Homer P. Snyder, *Little Falls*
 William H. Hill, *Johnson City*
 Walter W. Magee, *Syracuse*
 Norman J. Gould, *Seneca Falls*
 Alanson B. Houghton, *Corning*
 Thomas B. Dunn, *Rochester*
 Archie D. Sanders, *Stafford*
 S. Wallace Dempsey, *Lockport*
 Clarence MacGregor, *Buffalo*
 James M. Mead, *Buffalo*
 Daniel A. Reed, *Dunkirk*

NORTH CAROLINA

SENATORS

Furnifold M. Simmons, *New Bern*
 Lee S. Overman, *Salisbury*

REPRESENTATIVES

John H. Small, *Washington*
 Claude Kitchin, *Scotland Neck*
 Samuel M. Brinson, *New Bern*

Edward W. Pou, *Smithfield*
 Charles M. Stedman, *Greensboro*
 Hannibal L. Godwin, *Dunn*
 Leonidas D. Robinson, *Wadesboro*
 Robert L. Doughton, *Laurel Springs*
 Edwin Y. Webb,⁴¹ *Shelby*
 Clyde R. Hoey,⁴² *Shelby*
 Zebulon Weaver, *Asheville*

NORTH DAKOTA

SENATORS

Porter J. McCumber, *Wahpeton*
 Asle J. Gronna, *Lakota*

REPRESENTATIVES

John M. Baer, *Fargo*
 George M. Young, *Valley City*
 James H. Sinclair, *Kenmare*

OHIO

SENATORS

Atlee Pomerene, *Canton*
 Warren G. Harding,⁴³ *Marion*
 Frank B. Willis,⁴⁴ *Delaware*

REPRESENTATIVES

Nicholas Longworth, *Cincinnati*
 Ambrose E. B. Stephens, *North Bend*
 Warren Gard, *Hamilton*
 Benjamin F. Welty, *Lima*
 Charles J. Thomson, *Defiance*
 Charles C. Kearns, *Batavia*
 Simeon D. Fess, *Yellow Springs*
 R. Clinton Cole, *Findlay*
 Isaac R. Sherwood, *Toledo*
 Israel M. Foster, *Athens*
 Edwin D. Ricketts, *Logan*
 Clement L. Brumbaugh, *Columbus*
 James T. Begg, *Sandusky*
 Martin L. Davey, *Kent*
 C. Ellis Moore, *Cambridge*
 Roscoe C. McCulloch, *Canton*
 William A. Ashbrook, *Johnstown*
 Frank Murphy, *Steubenville*
 John G. Cooper, *Youngstown*
 Charles A. Mooney, *Cleveland*
 John J. Babka, *Cleveland*
 Henry I. Emerson, *Cleveland*

OKLAHOMA

SENATORS

Thomas P. Gore, *Lawton*
 Robert L. Owen, *Muskogee*

REPRESENTATIVES

Everette B. Howard, *Tulsa*
 William W. Hastings, *Tahlequah*

Charles D. Carter, *Ardmore*
 Tom D. McKeown, *Ada*
 Joseph B. Thompson,⁴⁵ *Pauls Valley*
 John W. Harreld,⁴⁶ *Oklahoma City*
 Scott Ferris, *Lawton*
 James V. McClintic, *Snyder*
 Dick T. Morgan,⁴⁷ *Woodward*
 Charles Swindall,⁴⁸ *Woodward*

OREGON

SENATORS

George E. Chamberlain, *Portland*
 Charles L. McNary, *Salem*

REPRESENTATIVES

Willis C. Hawley, *Salem*
 Nicholas J. Sinnott, *The Dalles*
 Clifton N. McArthur, *Portland*

PENNSYLVANIA

SENATORS

Boies Penrose, *Philadelphia*
 Philander C. Knox, *Pittsburgh*

REPRESENTATIVES

William S. Vare, *Philadelphia*
 George S. Graham, *Philadelphia*
 J. Hampton Moore,⁴⁹ *Philadelphia*
 Harry C. Ransley,⁵⁰ *Philadelphia*
 George W. Edmonds, *Philadelphia*
 Peter E. Costello, *Philadelphia*
 George P. Darrow, *Philadelphia*
 Thomas S. Butler, *West Chester*
 Henry W. Watson, *Langhorne*
 W. W. Griest, *Lancaster*
 Patrick McLane,⁵¹ *Scranton*
 John R. Farr,⁵² *Scranton*
 John J. Casey, *Wilkes-Barre*
 John Reber, *Pottsville*
 Authur G. Dewalt, *Allentown*
 Louis T. McFadden, *Canton*
 Edgar R. Kiess, *Williamsport*
 John V. Leshar, *Sunbury*
 Benjamin K. Focht, *Lewisburg*
 Aaron S. Kreider, *Annaville*
 John M. Rose, *Johnstown*
 Edward S. Brooks, *York*
 Evan J. Jones, *Bradford*
 John H. Wilson,⁵³ *Butler*
 Samuel A. Kendall, *Meyersdale*
 Henry W. Temple, *Washington*
 Milton W. Shreve, *Erie*
 Henry J. Steele, *Easton*
 Nathan L. Strong, *Brookville*
 Willis J. Hulings, *Oil City*
 Stephen G. Porter, *Pittsburgh*
 M. Clyde Kelly, *Braddock*

³⁴ Resigned December 30, 1920.

³⁵ Resigned December 31, 1919.

³⁶ Elected November 2, 1920, to fill vacancy caused by resignation of Reuben L. Haskell, and became a member of the House on December 6, 1920.

³⁷ Resigned effective December 31, 1919.

³⁸ Elected November 2, 1920, to fill vacancy caused by resignation of Fiorello H. LaGuardia, and became a member of the House on December 6, 1920.

³⁹ Resigned June 7, 1920.

⁴⁰ Elected November 2, 1920, to fill vacancy caused by resignation of Edmund Platt, and became a member of the House on December 6, 1920.

⁴¹ Resigned November 10, 1919.

⁴² Elected December 16, 1919, to fill vacancy caused by resignation of Edwin Y. Webb, and became a member of the House on January 5, 1920.

⁴³ Resigned, effective January 13, 1921, having been elected President of the United States.

⁴⁴ Appointed to fill vacancy caused by resignation of Warren G. Harding, and took his seat January 14, 1921.

⁴⁵ Died September 18, 1919.

⁴⁶ Elected November 8, 1919, to fill vacancy caused by death of Joseph B. Thompson, and became a member of the House on November 17, 1919.

⁴⁷ Died July 4, 1920.

⁴⁸ Elected November 2, 1920, to fill vacancy caused by death of Dick T. Morgan, and became a member of the House on December 6, 1920.

⁴⁹ Resigned January 4, 1920.

⁵⁰ Elected November 2, 1920, to fill vacancy caused by resignation of J. Hampton Moore, and became a member of the House on December 6, 1920.

⁵¹ Served until February 25, 1921; succeeded by John R. Farr who contested his election.

⁵² Successfully contested the election of Patrick McLane, and took his seat February 25, 1921.

⁵³ Elected March 4, 1919, to fill vacancy caused by death of Representative-elect Edward E. Robbins in preceding Congress, and became a member of the House on May 19, 1919.

PENNSYLVANIA—Continued

REPRESENTATIVES—Continued

John M. Morin, *Pittsburgh*
 Guy E. Campbell, *Crafton*
 At Large—William J. Burke, *Pittsburgh*
 At Large—Thomas S. Crago,
Waynesburg
 At Large—Mahlon M. Garland,⁵⁴
Pittsburgh
 At Large—Anderson H. Walters,
Johnstown

RHODE ISLAND

SENATORS

LeBaron B. Colt, *Bristol*
 Peter G. Gerry, *Warwick*

REPRESENTATIVES

Clark Burdick, *Newport*
 Walter R. Stiness, *Cowesett*
 Ambrose Kennedy, *Woonsocket*

SOUTH CAROLINA

SENATORS

Ellison D. Smith, *Florence*
 Nathaniel B. Dial, *Laurens*

REPRESENTATIVES

Richard S. Whaley, *Charleston*
 James F. Byrnes, *Aiken*
 Fred H. Dominick, *Newberry*
 Samuel J. Nicholls, *Spartanburg*
 William F. Stevenson, *Cheraw*
 J. Willard Ragsdale,⁵⁵ *Florence*
 Philip H. Stoll,⁵⁶ *Kingstree*
 Asbury F. Lever,⁵⁷ *Lexington*
 Edward C. Mann,⁵⁸ *St. Matthews*

SOUTH DAKOTA

SENATORS

Thomas Sterling, *Vermilion*
 Edwin S. Johnson, *Yankton*

REPRESENTATIVES

Charles A. Christopherson, *Sioux Falls*
 Royal C. Johnson, *Aberdeen*
 Harry L. Gandy, *Rapid City*

TENNESSEE

SENATORS

John K. Shields, *Knoxville*
 Kenneth D. McKellar, *Memphis*

REPRESENTATIVES

Sam R. Sells, *Johnson City*
 J. Will Taylor, *La Follette*

John A. Moon, *Chattanooga*
 Cordell Hull, *Carthage*
 Ewin L. Davis, *Tullahoma*
 Joseph W. Byrns, *Nashville*
 Lemuel P. Padgett, *Columbia*
 Thetus W. Sims, *Linden*
 Finis J. Garrett, *Dresden*
 Hubert F. Fisher, *Memphis*

TEXAS

SENATORS

Charles A. Culberson, *Dallas*
 Morris Sheppard, *Texarkana*

REPRESENTATIVES

Eugene Black, *Clarksville*
 John C. Box, *Jacksonville*
 James Young, *Kaufman*
 Sam Rayburn, *Bonham*
 Hatton W. Sumners, *Dallas*
 Rufus Hardy, *Corsicana*
 Clay Stone Briggs, *Galveston*
 Joe H. Eagle, *Houston*
 Joseph J. Mansfield, *Columbus*
 James P. Buchanan, *Brenham*
 Tom Connally, *Marlin*
 James C. Wilson,⁵⁹ *Fort Worth*
 Fritz G. Lanham,⁶⁰ *Fort Worth*
 Lucian W. Parrish, *Henrietta*
 Carlos Bee, *San Antonio*
 John N. Garner, *Uvalde*
 C. B. Hudspeth, *El Paso*
 Thomas L. Blanton, *Abilene*
 Marvin Jones, *Amarillo*

UTAH

SENATORS

Reed Smoot, *Provo*
 William H. King, *Salt Lake City*

REPRESENTATIVES

Milton H. Welling, *Fielding*
 James H. Mays, *Salt Lake City*

VERMONT

SENATORS

William P. Dillingham, *Montpelier*
 Carroll S. Page, *Hyde Park*

REPRESENTATIVES

Frank L. Greene, *St. Albans*
 Porter H. Dale, *Island Pond*

VIRGINIA

SENATORS

Thomas S. Martin,⁶¹ *Charlottesville*
 Carter Glass,⁶² *Lynchburg*
 Claude A. Swanson, *Chatham*

REPRESENTATIVES

Schuyler O. Bland, *Newport News*

Edward E. Holland, *Suffolk*
 Andrew J. Montague, *Richmond*
 Walter A. Watson,⁶³ *Jennings*
Ordinary
 Patrick H. Drewry,⁶⁴ *Petersburg*
 Edward W. Saunders,⁶⁵ *Rockymount*
 Rorer A. James,⁶⁶ *Danville*
 James P. Woods,⁶⁷ *Roanoke*
 Thomas W. Harrison, *Winchester*
 R. Walton Moore,⁶⁸ *Fairfax*
 C. Bascom Slemp, *Big Stone Gap*
 Henry D. Flood, *Appomattox*

WASHINGTON

SENATORS

Wesley L. Jones, *Seattle*
 Miles Poindexter, *Spokane*

REPRESENTATIVES

John F. Miller, *Seattle*
 Lindley H. Hadley, *Bellingham*
 Albert Johnson, *Hoquiam*
 John W. Summers, *Walla Walla*
 J. Stanley Webster, *Spokane*

WEST VIRGINIA

SENATORS

Howard Sutherland, *Elkins*
 Davis Elkins, *Morgantown*

REPRESENTATIVES

M. M. Neely, *Fairmont*
 George M. Bowers, *Martinsburg*
 Stuart F. Reed, *Clarksburg*
 Harry C. Woodyard, *Spencer*
 Wells Goodykoontz, *Williamson*
 Leonard S. Echols, *Charleston*

WISCONSIN

SENATORS

Robert M. La Follette, *Madison*
 Irvine L. Lenroot, *Superior*

REPRESENTATIVES

Clifford E. Randall, *Kenosha*
 Edward Voigt, *Sheboygan*
 James G. Monahan, *Darlington*
 John C. Kleczka, *Milwaukee*

⁵⁴ Died November 19, 1920, before the commencement of the Sixty-seventh Congress, to which he had been re-elected.

⁵⁵ Died July 23, 1919.

⁵⁶ Elected October 7, 1919, to fill vacancy caused by death of J. Willard Ragsdale, and became a member of the House on October 30, 1919.

⁵⁷ Resigned August 1, 1919.

⁵⁸ Elected October 7, 1919, to fill vacancy caused by resignation of Asbury F. Lever, and became a member of the House on October 21, 1919.

⁵⁹ Resigned March 13, 1919, before Congress assembled.

⁶⁰ Elected April 19, 1919, to fill vacancy caused by resignation of James C. Wilson, and became a member of the House on May 19, 1919.

⁶¹ Died November 12, 1919.

⁶² Appointed November 18, 1919, to fill vacancy caused by death of Thomas S. Martin, and took his seat February 2, 1920; Secretary of the Treasury during interim; subsequently elected.

⁶³ Died December 24, 1919.

⁶⁴ Elected April 27, 1920, to fill vacancy caused by death of Walter A. Watson, and became a member of the House on May 10, 1920.

⁶⁵ Resigned February 29, 1920, having been elected judge of the circuit court of appeals.

⁶⁶ Elected June 1, 1920, to fill vacancy caused by resignation of Edward W. Saunders, and became a member of the House on December 6, 1920.

⁶⁷ Elected February 25, 1919, to fill vacancy caused by resignation of Representative-elect Carter Glass in preceding Congress, and became a member of the House on May 19, 1919.

⁶⁸ Elected April 27, 1919, to fill vacancy caused by resignation of Representative-elect Charles C. Carlin in preceding Congress, and became a member of the House on June 3, 1919.

Victor L. Berger,⁶⁹ *Milwaukee*
 Florian Lampert, *Oshkosh*
 John J. Esch, *La Crosse*
 Edward E. Browne, *Waupaca*
 David G. Classon, *Oconto*
 James A. Frear, *Hudson*
 Adolphus P. Nelson, *Grantsburg*

WYOMING

SENATORS

Francis E. Warren, *Cheyenne*

John B. Kendrick, *Sheridan*
 REPRESENTATIVE AT LARGE
 Frank W. Mondell, *Newcastle*

TERRITORY OF ALASKA

DELEGATE

Charles A. Sulzer,⁷⁰ *Sulzer*
 George B. Grigsby,⁷¹ *Juneau*
 James Wickersham,⁷² *Fairbanks*

TERRITORY OF HAWAII

DELEGATE

J. Kuhio Kalaniana'ole, *Waikiki*

PHILIPPINE ISLANDS

RESIDENT COMMISSIONERS

Jaime C. de Veyra, *Manila*
 Teodoro R. Yangco,⁷³ *Zambales*
 Isauro Gabaldon,⁷⁴ *Nueva Ecija*

PORTO RICO

RESIDENT COMMISSIONER

Felix Cordova Davila, *San Juan*

⁶⁹By resolution of the House adopted November 10, 1919, Victor L. Berger was declared "not entitled to take the oath of office as a Representative, or to hold a seat therein as such"; election unsuccessfully contested by Joseph P. Carney, and seat declared vacant; Victor L. Berger again presented credentials as Representative-elect to fill vacancy occasioned by resolution of November 10, 1919, declaring Mr. Berger not eligible to hold seat; on January 10, 1920, House again declared Victor L. Berger "not enti-

led to a seat in the Sixty-sixth Congress and declined to permit him to take the oath or qualify as a Representative"; Henry H. Bodinstab unsuccessfully contested the election of Victor L. Berger who had been declared ineligible, and by resolution of House adopted February 25, 1921, seat was again declared vacant.

⁷⁰Died April 15, 1919, before Congress assembled.

⁷¹Presented credentials as a Delegate-elect to fill vacancy caused by the death of Charles A. Sulzer, and took his seat July 1, 1919, and served until March 1, 1921.

⁷²Successfully contested the elections of Charles A. Sulzer and George B. Grigsby, and took his seat March 1, 1921.

⁷³Term expired March 3, 1920.

⁷⁴Elected for a term of three years beginning March 4, 1920.